

Drug Name: Atropine Sulfate

Trade Name: Atropine

Class:

Parasympatholytic

Anticholinergic Agent

Mechanism of Action:

- Atropine is a competitive inhibitor of acetylcholine @ muscarinic receptor sites.
- The increase of sympathetic activity seen with atropine administration is due to the drug's parasympatholytic effects.
- In the setting of <u>symptomatic bradycardias</u>, atropine decreases vagal effects on the heart resulting in increased chronotropy & dromotropy (with little or no inotropic effects).
- It is used in cholinergic exposures as a direct antidote for the poison.

Indications:

- Symptomatic Bradycardias
- Pre-intubation in children < one month of age
- Poisoning with:

Organophosphates Carbamates

Mushrooms

Nerve gas Other cholinergic agents

Contraindications:

• In the arrest setting, there are no contraindications

Non-arrest contraindications:

- Myasthenia gravis
- Closed-angle glaucoma
- Atrial fibrillation & flutter
- Known hypersensitivity
- Thyrotoxicosis
- Urinary tract obstruction

Precautions:

- Atropine may actually worsen 2nd degree Type II & 3rd degree AV blocks. Many experts go as far as to indicate atropine is relatively contraindicated in this setting & transcutaneous pacing is preferred.
- Cardiovascular disease including: CAD & CHF
- COPD
- HTN
- Renal/hepatic disease
- Geriatrics
- Pregnancy I
- Minimum Doses <0.5 mg in adults
 <0.1 mg in children

Smaller doses can cause a paradoxical bradycardia.

Dosage:

Adults:

- Symptomatic Bradycardia: IV: 0.5 mg to 1 mg every 3-5 minutes.
 Max dose: 0.04 mg/kg (full vagal blockade).
- Poisonings: IV/IM/ET/IO: 1-2 mg as needed to decrease cholinergic symptoms.

AUTOINJECTOR (MARK 1 KIT): 2 mg

Pediatrics:

Symptomatic Bradycardias: IV/IO: 0.02 mg/kg repeated every 3-5 minutes as needed.

Child: Minimum—0.1 mg Maximum—0.5 mg
Adolescent: Minimum—0.1 mg Maximum—1 mg

ET: 2-3 times the IV dose diluted in 3-5 ml NS

- Poisonings: IV/IM: 0.05 mg/kg IV every 3-5 minutes as needed to decrease cholinergic symptoms.
- Pediatric Pre-Intubation: IV/IO: 0.02 mg/kg

Onset:

Rapid

Duration:

2-6 hours

Side Effects:

Anticholinergic Effects: Remember the mneumonic:

DRY AS A BONE—Dry mucous membranes, urinary retention, constipation

MAD AS A HATTER—Restlessness, tachycardia, palpitations, HA, dizziness

RED AS A BEET—Flushed, hot, & dry skin

BLIND AS A BAT—Pupillary dilation (mydriasis), blurred vision (cycloplegia), photophobia

- Tachydysrhythmias, Ventricular Tachycardia/Fibrillation
- Of course...N/V

Interactions:

- Anticholinergics increase vagal blockade.
- Potential adverse effects when administered with digitalis, cholinergics, neostigmine.
- Enhanced effects are possible with antihistamines, procainamide, quinidine, antipsychotics, antidepressants, benzodiazepines, phenothiazines.
- When administered too soon after NaHCO3 (i.e. Without allowing sufficient fluid to flush the line), a precipitate will form.

PEARLS:

- To recognize cholinergic poisonings remember the SLUDGE, DUMBELS, and Days of the week mnemonics.
- Pushing a less than the minimum dose or pushing atropine too slowly may elicit a paradoxical bradycardia.
- Remember most bradycardias in pediatrics are a result of hypoxia/hypoxemia rather than a primary cardiac problem.
 Ventilation is always preferred over pharmacological intervention.
- · Avoid being splashed in the eyes with atropine.
- Be prepared, on physician order, to deliver massive amounts (10-40mg) in the setting of cholinergic poisoning.

Mnemonics for nerve agent/organophosphate/Carbamate exposure

"S.L.U.D.G.E".	"D.U.M.B.E.L.S." (Muscarinic)
Salivation (excessive production of saliva)	D iarrhea
Lacrimation (excessive tearing)	Urination
Urination (uncontrolled urine production)	Miosis
D efecation (uncontrolled bowel movement)	Bradycardia/Bronchospasm/Bronchorrhea
Gastrointestinal distress (cramps)	Emesis
Emesis (excessive vomiting)	Lacrimation
"B.A.M."	Salivation, Secretion, Sweating
B reathing Difficulty (wheezing)	Days of the Week (Nicotenic)
Arrhythmias (Bradycardia, ventr. Arrhythmias, AV Blocks.)	M ydriasis
Miosis (pinpoint pupils)	Tachycardia
"Three C's" of CNS effects	Weakness
Confusion	Hypertension, Hyperglycemia
Convulsions	Fasciculations

(This Page Left Blank)